

5.2 Causes of the Baby Boom

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

search ID: grin231

'CONGRATULATIONS! IT'S A BABY BOOMER'

Causes of the Baby Boom

World War II

- * In Canada between 1939 and 1945 population grew slowly
- * “Total War” required the population to focus on defeating the Axis Powers (1 million Canadians went overseas)

World War II

- * Government propaganda and news reports made war a grim reality in which people put their future plans on hold

World War II

* Marriage rates were low

World War II

- * After the end of the War in 1945 Anthropologists studied the impacts on the returning soldiers on their communities and on Canada as a whole:
- * They noted that :
- * Many soldiers didn't wait long to resume their lives

World War II

- * About 1 in 5 Canadian serving overseas came home with a

European
War
Bride

World War II

* And in many cases with

Children
Born
Abroad

World War II

- * Almost 50 000 women and their children followed servicemen back to Canada
- * Often Canadian wives and girlfriends found that soldiers had been psychologically and socially marked by their wartime experiences
- * War vets were given first priority for :

World War II

- * Laws were also passed to allow veterans to return to their pre-war jobs with military service counted toward their workplace seniority.

- * Veterans also qualified for :

Low Cost Mortgages

AND

World War II

- * Loans to upgrade their education

World War II

- * Marriage rates after the war were almost double those of the pre-war era and were the highest in Canadian history

World War II

- * Sociologists and Psychologists have identified strong social forces that were at work in the post-war era
- * Marriage was considered the norm
- * Some psychologists and sociologists reinforced the notion that marriage and family offered the best route to respectability and contentment.

World War II

- * Sex outside marriage was socially condemned in this era
- * Marriage was seen as a moral necessity
- * Society routinely saw failure to marry as a conformation of ones homosexuality (Owram, 1996 p.15)
- * The main personal goals of most young adults after World War II was:

World War II

Marriages

World War II

Family

World War II

Home

Immigration

The Immigrant Experience

creative writing workshop

Immigration

- * Most of Canada's immigration was from war-torn Europe
- * More than two million people came to start a new life in Canada between 1945-1960
- * At that time Canadian immigration policy gave top priority to applicants from Britain and the Commonwealth
- * Immigration policy was racist to Asians and Africans
- * Most immigrants took work in the:

Immigration

Immigration

FARMING

CONSTRUCTION